SPECIFIC IMPULSE CALCULATIONS OF HIGH ENERGY DENSITY SOLID CRYOGENIC ROCKET PROPELLANTS 1: ATOMS IN SOLID H₂ Dr Patrick G. Carrick Phillips Laboratory OLAC-PL/RKFE Edwards AFB California 93524-7680 **April 1993** **Final Report** APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. 98 4 20 077 PHILLIPS LABORATORY Propulsion Directorate AIR FORCE MATERIEL COMMAND EDWARDS AIR FORCE BASE CA 93524-7001 #### NOTICE When U.S. Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, or in any way licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may be related thereto. #### **FOREWORD** This final report was submitted by the OLAC PL/RKFE Branch, at the Phillips Laboratory, Edwards AFB CA 93524-7680. OLAC PL Project Manager was Dr Patrick G. Carrick This report has been reviewed and is approved for release and distribution in accordance with the distribution statement on the cover and on the SF Form 298. PATRICK G. CARRICK Project Manager Chief, Emerging Technologies Branch LEONARD C. BROLINE, Lt Col, USAF Director, Fundamental Technologies Division DITO CUALITY INSPE RANNEY G. ADAMS Public Affairs Director | Accesio | on For | | | | | |--------------------|--------------|--|--|--|--| | NTIS | CRA&I | | | | | | DTIC | TAB 🐧 | | | | | | Unane | 36 m/d [] | | | | | | Jacist : | :40.1 | | | | | | | | | | | | | Бу | | | | | | | Det ib ities/ | | | | | | | Availability Codes | | | | | | | | Avail and/or | | | | | | Dist | Special | | | | | | 1 | | | | | | | 10-1 | | | | | | | VPT - I | i t | | | | | ## REPORT DOCUMENTATION PAGE Form Approved OMB No 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per responce, including the time for reviewing instructions searching existing data sources gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0740-0188), Washington DC 20503, | | ate for Information Operations and Reports, 12
ment and Budget, Paperwork Reduction Project | 15 Jefferson Davis Highway, Suite 1204, Arlington, (0740-0188). Washington DC 20503. | |--|--|--| | I. AGENCY USE ONLY (LEAVE BLANK) | 2. REPORT DATE 3. R | LEPORT TYPE AND DTAES COVERED | | | APRIL 1993 | INAL FEBRUARY 1993 | | 4. TITLE AND SUBTITLE | | 5. FUNDING NUMBERS | | Specific Impulse Calculations Cryogenic Rocket Propellante | of High Energy Density Solid
31: Atoms in Solid H ₂ | C:
PE: 62302F | | 6. AUTHOR(S) | | I.E. 02502F | | | | PR: 5730 | | Dr Patrick G. Carrick | | TA: 00N2 | | 7. PERFORMING ORGANIZATION NAM | E(S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION | | Phillips Laboratory | | REPORT NUMBER | | OLAC-PL/RKFE | | | | Edwards AFB CA 93524 | _7680 | PL-TR-93-3014 | | Edwards Arb CA 75524 | -7000 | | | 9. SPONSORING/MONITORING AGENC | Y NAME(S) AND ADDRESS(ES) | 10. SPONSORING/MONITORING | | | | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER | | | | | | | | | | · | | | | | · | | | 11. SUPPLEMENTARY NOTES | | | | COSATI CODE(S): | | | | | | | | 12a. DISTRIBUTION/AVAILABILITY STA | TEMENT | 12b. DISTRIBUTION CODE | | | | | | " Approved for Public Relea | ase; Distribution is Unlimited" | | | | | | | | | | | 13. ABSTRACT (MAXIMUM 200 WORD) | S) | | | G | | 4.4 | | | | centrations are reported for atomic | | , , , | | . These specific impulse values are | | | | mation about an entire region of | | | | this manner. These plots can be | | used to determine the opti | mum performance of any partic | ular additive concentration and | | | | th concentration of the additive. | | | er, and exhaust product species. | | | Towns of the second | promovopoutos | | | | | | | | | | | 14. SUBJECT TERMS | | 15. NUMBER OF PAGES | | · · · · · · · · · · · · · · · · · · · | r (HEDM); Specific Impulses; So | olid | | Cryogenic Rocket Propellan | | 16. PRICE CODE | | or Joseph Mocket I tobellan | | | 19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified 18. SECURITY CLASSIFICATION OF THIS PAGE **Unclassified** 17. SECURITY CLASSIFICATION OF REPORT Unclassified 20. LIMITATION OF ABSTRACT SAR # **TABLE OF CONTENTS** | SECTION | PAGE | |--|------| | INTRODUCTION | 1 | | SPECIFIC IMPULSE CALCULATIONS | 1 | | SPECIFIC IMPULSE OF ATOMS IN SOLID HYDROGEN | 3 | | SPECIFIC IMPULSE CONTOUR CALCULATIONS | 4 | | EXHAUST PRODUCT CONTOUR CALCULATIONS | 14 | | Hydrogen Atoms | 14 | | Lithium Atoms | 17 | | Beryllium Atoms | 23 | | Boron Atoms | 28 | | Carbon Atoms | 33 | | Nitrogen Atoms | 37 | | Magnesium Atoms | 40 | | Aluminum Atoms | 43 | | EXHAUST PRODUCTS FOR FIXED 5 MOLE PERCENT
ATOMS IN SOLID HYDROGEN | 48 | | CONCLUSIONS | 57 | | REFERENCES | 57 | | | | | | | # LIST OF TABLES | Table 1 | Heats of Formation Used in I _{SD} Calculations | 3 | |---------|---|---| | Table 2 | I _{SD} of Atoms for 5 Mole Percent Hydrogen | 4 | ## **LIST OF FIGURES** | Figure 1 | Specific Impulse Contour Plot for Hydrogen Atoms | 5 | |-----------|---|----| | Figure 2 | Specific Impulse Contour Plot for Lithium Atoms | 6 | | Figure 3 | Specific Impulse Contour Plot for Beryllium Atoms | 7 | | Figure 4 | Specific Impulse Contour Plot for Boron Atoms | 8 | | Figure 5 | Specific Impulse Contour Plot for Carbon Atoms | 9 | | Figure 6 | Specific Impulse Contour Plot for Nitrogen Atoms | 10 | | Figure 7 | Specific Impulse Contour Plot for Magnesium Atoms | 11 | | Figure 8 | Specific Impulse Contour Plot for Aluminum Atoms | 12 | | Figure 9 | Exhaust Product Contour Plot for Hydrogen | 15 | | Figure 10 | Exhaust Product Contour Plot for Lithium | 18 | | Figure 11 | Exhaust Product Contour Plot for Beryllium | 23 | | Figure 12 | Exhaust Product Contour Plot for Boron | 28 | | Figure 13 | Exhaust Product Contour Plot for Carbon | 34 | | Figure 14 | Exhaust Product Contour Plot for Nitrogen | 37 | | Figure 15 | Exnaust Product Contour Plot for Magnesium | 40 | | Figure 16 | Exhaust Product Contour Plot for Aluminum | 44 | | Figure 17 | Fixed 5% Concentration Plot for Hydrogen Atoms in Solid H ₂ | 49 | | Figure 18 | Fixed 5% Concentration Plot for Lithium Atoms in Solid H ₂ | 50 | | Figure 19 | Fixed 5% Concentration Plot for Beryllium Atoms in Solid H ₂ | 51 | | Figure 20 | Fixed 5% Concentration Plot for Boron Atoms in Solid H ₂ | 52 | | Figure 21 | Fixed 5% Concentration Plot for Carbon Atoms in Solid H ₂ | 53 | | Figure 22 | Fixed 5% Concentration Plot for Nitrogen Atoms in Solid H ₂ | 54 | | Figure 23 | Fixed 5% Concentration Plot for Magnesium Atoms in Solid H ₂ | 55 | | Figure 24 | Fixed 5% Concentration Plot for Aluminum Atoms in Solid H ₂ | 56 | ## INTRODUCTION The High Energy Density Matter (HEDM) program was initiated at the Air Force Rocket Propulsion Laboratory (now the Phillips Laboratory, Propulsion Directorate) in 1987 to investigate potential new high energy propellants for advanced rockets and missiles (1). One major focus of this program is to determine the feasibility of trapping energetic atoms or small molecules in cryogenic solids, such as solid hydrogen and solid oxygen. A program to study this idea was conducted by the National Bureau of Standards from 1956 to 1959 and concluded that, although free radicals could make great improvements in rocket performance, the difficulties associated with production, storage, and maximum concentrations preclude their use as fuels (2). Improvements in technology and theory since the NBS study provided impetus for a reinvestigation of the use of "free radical" additives to fuels, giving rise to the HEDM program. A common figure of merit for a propellant is the specific impulse, $l_{\rm Sp}$, measured in "lb sec/lb", or more typically in "sec" (2,3,4). The $l_{\rm Sp}$ can be used to compare the performance of a series of propellants, as long as all the assumed conditions remain constant. Such comparisons can point to areas of research that can result in the best increases in rocket performance. Calculations of the $l_{\rm Sp}$ for atoms and small molecules stored at various concentrations in solid cryogenic hydrogen have been completed and are reported here. Since the specific impulse depends on both the energy content and the mass of the propellant (4), only low mass atoms and small molecules can be expected to result in improvements in rocket propulsion. A survey of the combustion energies of the elements (with oxygen) from hydrogen to argon indicate which elements might lead to significant improvements (1) in specific impulse: beryllium, boron, lithium, carbon, aluminum, silicon, and magnesium, in order of decreasing combustion energy. To accurately determine the properties of these elements with respect to rocket propulsion, calculations of the specific impulse under set conditions are necessary. ### SPECIFIC IMPULSE CALCULATIONS Calculations of the specific impulse (I_{sp}) of atom and molecule additive hydrogen/oxygen systems were conducted using the AFAL (Air Force Astronautics Laboratory, recently renamed the Phillips Laboratory) Theoretical I_{sp} Program, Micro Version, by Beckman and Acree (5). This program requires input data consisting of the molar percentage of the additive, heat of formation of the additive, rocket chamber pressure and exhaust pressure. The fraction of hydrogen and oxygen in the system and the temperature of the combustion chamber, throat, and exhaust can be varied to maximize the I_{sp} for the entire system. The rocket chamber pressure and exhaust pressure can be fixed to specific values to give a consistent comparison among the various additives. These values were fixed to 1000 and 14.696 psi, respectively. The program also has the capability of calculating an entire grid of data values for a range of input concentration values. This grid calculation can be used to plot a 3D surface or a contour plot of the specific impulse, temperature, and chemical composition of the entire system as calculated under the particular values for chamber and exhaust pressures. The heats of formation of the gaseous atoms from elements in their standard states were obtained from the *JANAF* tables (6), the *Handbook of Chemistry and Physics* (7) and the <u>CODATA</u> (Committee on Data for Science and Technology) values given therein. The heat of formation for each of the atoms considered in this study are given in Table 1. The <u>CODATA</u> values were used for all the atoms. Initially the I_{SP} values were calculated for gas phase atoms as a mole percentage in gaseous hydrogen. The majority of the calculations assume gas phase atoms as a mole percentage in solid hydrogen. The "true" heats of formation for a particular concentration of an atomic additive in solid hydrogen will depend on the interaction between the isolated atom and the solid hydrogen host matrix. The strength of these interactions are not known in general, but should be relatively small. Therefore, the atomic heats of formation should provide a close approximation to the "true" heats of formation of these species in solid hydrogen. The heat of formation for solid hydrogen was determined by adding the heat of fusion of hydrogen (plus a small heat capacity for heating the liquid to its boiling point) to the heat of formation for liquid hydrogen. It turns out that this adds only 0.05 Kcal/mol to the $\Delta H_{\rm f}$ value for liquid hydrogen, giving a value of -2.210 Kcal/mol for solid hydrogen at 4K. The density of solid hydrogen also increases to 0.08 grams/cc, compared to 0.07 grams/cc for liquid hydrogen. The calculations of the I_{SP} program were tested by comparing the results with I_{SP} values previously reported. Under the same operating conditions, the program gave the same I_{SP} values for several systems reported by Rockwell International ("Theoretical Performance of Rocket Propellant Combinations" wall chart, from Rocketdyne Division). The program was also run under the same conditions reported for the Space Shuttle Main Engine (SSME): 3260 psi chamber pressure, epsilon of 77.5, O/F weight ratio of 6:1, with LOX/LH₂, and resulted in an I_{SP} value of 465.4 sec, compared with the reported measured value of 453.5 sec. However, the specific impulse values reported here should only be used for comparing like systems, since the heats of formation for the additive/sH₂ material will be slightly different from the values used here. TABLE 1. Heats of Formation (Kcal/mol) Used in Isp Calculation | Atom | JANAF 6 | CRC ⁷ | CO-DATA 8 | $\Delta H_{ m f}$ used | |--------------------|-------------|------------------|-------------|------------------------| | | | | | | | Н | 53.103±.001 | 52.102±.001 | 52.103±.001 | 52.10 | | Li | 38.07±.24 | 38.6 ±.4 | 38.07 ±.24 | 38.1 | | Be | 77.44±1.2 | 77.5 ±1.5 | 77.4 ±1.2 | 77.4 | | В | 133.8 ±2.9 | 139 ±3 | 135.0 ±1.2 | 135.0 | | С | 171.29 ±.11 | 171.29 ±.11 | 171.29 ±.11 | 171.3 | | N | 112.97 ±.10 | 112.97 ±.10 | 112.97 ±.10 | 113.0 | | Mg | 35.16±.19 | 35.0 ±.3 | 35.16 ±.19 | 35.2 | | Al | 78.8 ±1.0 | 78.8 ±1.0 | 78.87 ±.96 | 78.8 | | H ₂ (s) | | | | -2.210 | ## SPECIFIC IMPULSE OF ATOMS IN SOLID HYDROGEN Recent studies conducted as part of the HEDM program have investigated the limitations of trapping atoms in cryogenic solids (9). Reference 9 concluded that concentrations of up to 10 % may be possible, depending on the crystal structure and the trapping site that the atom occupies. At the higher concentration levels, a certain concentration of dimers and higher order clusters is inevitable. However, for concentrations of 2 %, the atoms comprise about 90 % of the trapped species, and for 5 %, the atoms comprise at least 50 % of the trapped species. The maximum mole fraction for a face-centered cubic (fcc) crystal is 7.7 % for Li atoms, according to the model in Reference 9. Therefore, a loading of 5 % for atoms in solid hydrogen seems reasonable, with higher percentages possible. Specific impulse calculations, under the conditions defined above and conducted for 5 mole percent of "light" atoms in gaseous and cryogenic solid hydrogen, are presented in Table 2. The values for pure solid hydrogen and gaseous hydrogen are listed for comparison. In addition, the I_{sp} value for liquid hydrogen under these conditions is 390 seconds, essentially the same as for solid hydrogen, as expected due to the small difference in the heat of formation between liquid and solid hydrogen. Table 2 also contains the increase in specific impules for each additive in solid hydrogen over the value for liquid hydrogen/liquid oxygen (390 seconds). As can be seen from this comparison, increases of over 20 % can be obtained. The percent increase in the I_{sp} of the 5 mole percent additives in solid hydrogen vs gaseous hydrogen (10) vary between about 4 % and 10 %. Since only the ΔH_f for hydrogen changes between the gas and solid calculations, the combustion conditions must vary in different ways with the various additives. One important variable that can change is the temperature in the combustion chamber, which in turn alters the thermochemical conditions in the chamber. The chemistry and the temperature conditions for these additives will be explored in a later section. TABLE 2. I_{sp} of Atoms for 5 Mole Percent in Hydrogen | Species | I _{Sp} 5%
w/sH ₂ | I _{sp} 5%
w/gH ₂ | Delta
g-s | Delta
g-s | Increase of solid over LH ₂ \LOX | | |----------------|---|---|--------------|--------------|---|----| | • | (sec) | (sec) | (sec) | (%) | (sec) | % | | H ₂ | (389) | (403) | 14 | 3.5 | -14 | -4 | | Н | 407 | 426 | 19 | 4.5 | 17 | 4 | | Li | 401 | 426 | 25 | 5.9 | 11 | 3 | | Be | 451 | 492 | 41 | 8.3 | 61 | 16 | | В | 470 | 501 | 31 | 6.2 | 80 | 21 | | С | 469 | 518 | 49 | 9.5 | 79 | 20 | | N | 414 | 435 | 21 | 4.8 | 24 | 6 | | Mg | 398 | 415 | 17 | 4.1 | 8 | 2 | | ΑĬ | 425 | 452 | 27 | 6.0 | 35 | 9 | #### SPECIFIC IMPULSE CONTOUR CALCULATIONS Calculations of the entire set of conditions for a mix of propellants can be used to study the variation in specific impulse over the full range of additives. The matrix of data, which consists of a range of fuel, oxidizer, I_{sp}, and other relevant parameters, can be analyzed by plotting a 3D contour plot (essentially a topological map) of the additive vs the oxidizer vs the specific impulse. Such plots contain a wealth of information, showing the I_{sp} for no additive (along the X axis), the I_{sp} for the additive without oxidizer (which would be a monopropellant, along the Y axis), and the optimum I_{sp} for any given additive amount. Calculations of this type were completed for the atoms of interest in this study and are presented in Figures 1 through 8. The top graph (labeled a) in each figure shows the full range of interesting additive amounts for oxidizer amounts up to 25 mole percent. The bottom graph (labeled b) shows the range of additives that seems practical, as determined by the study discussed above (9). FIGURE 1a Specific Impulse Contour Plot for Hydrogen Atoms FIGURE 1b Expanded Specific Impulse Contour Plot for Hydrogen Atoms FIGURE 2a Specific Impulse Contour Plot for Lithium Atoms FIGURE 2b Expanded Specific Impulse Contour Plot for Lithium Atoms FIGURE 3a Specific Impulse Contour Plot for Beryllium Atoms FIGURE 3b Expanded Specific Impulse Contour Plot for Beryllium Atoms FIGURE 4a Specific Impulse Contour Plot for Beron Atoms Expanded Specific Impulse Contour Plot for Boron Atoms FIGURE 5a Specific Impulse Contour Plot for Carbon Atoms FIGURE 5b Expanded Specific Impulse Contour Plot for Carbon Atoms FIGURE 6a Specific Impulse Contour Plot for Nitrogen Atoms FIGURE 6b Expanded Specific Impulse Contour Plot for Nitrogen Atoms FIGURE 7a Specific Impulse Contour Plot for Magnesium Atoms FIGURE 7b Expanded Specific Impulse Contour Plot for Magnesium Atoms FIGURE 8a Specific Impulse Contour Plot for Aluminum FIGURE 8b Expanded Specific Impulse Contour Plot for Aluminum The contour for hydrogen atoms in solid hydrogen (Fig. 1, a and b) shows a slow increase in $I_{\rm sp}$ from 0 to 10 mole percent, but large gains for amounts of $H/{\rm sH_2}$ over 10% and without LOX. If a propellant of 100% hydrogen atoms could be obtained (10), the $I_{\rm sp}$ would increase to over 1400 seconds. However, for the quantity of hydrogen atoms that can be trapped in solid hydrogen at low temperature and pressures less than 100 atmospheres, the specific impulse gains are moderate at best (12). Note that, for hydrogen atom quantities over 12%, adding liquid oxygen actually reduces the specific impulse. The 0 to 10 mole percent contour (Fig. 2b) for lithium atoms shows about the same gains as obtained with hydrogen. The maximum I_{sp} gain (Fig. 2a) results from a lithium concentration of over 20%, which is probably unobtainable. The I_{sp} gains for beryllium are substantially greater than for either hydrogen atoms or lithium atoms. The I_{sp} increases rapidly over the 1 to 10% range (Fig. 3 b) of interest. The optimum addition of oxygen decreases from 20% to about 4% over this range. The optimum I_{sp} (Fig. 3a) is still over 10%, but most of the gain results from lower amounts. Unfortunately, beryllium and beryllium oxides are extremely toxic (4), and, therefore, probably not useful as a "near-Earth" rocket propellant. However, the use of beryllium propellants for deep space applications may be feasible. The gains in I_{sp} for boron atoms in solid hydrogen show the same rapid increase at relatively low concentrations (Fig. 4b). As with beryllium, the optimum oxidizer amount decreases from 20% to about 4% and the largest gains in I_{sp} result from additions up to 10% of boron atoms. At just over 10%, addition of oxygen becomes unfavorable for optimum I_{sp} (Fig. 4a), which would provide "monopropellant" capabilities. A boron atom concentration of 7% results in a 100 second I_{sp} increase over liquid hydrogen/liquid oxygen under these conditions. Even at the 5% level, boron atoms in solid hydrogen and without LOX could give a 15 second I_{sp} increase over LOX/LH₂. The specific impulse gains for carbon are quite similar to boron. Once again, there is a rapid increase from the 1 to 10% additive range (Fig. 5b). However, carbon atoms in solid hydrogen become a "monopropellant" at much lower concentrations: the "turn-over" point is at about 4.5% carbon atoms. At 7% carbon atoms in solid hydrogen, an I_{sp} increase cr over 130 seconds is possible as a "monopropellant." Nitrogen atoms in solid hydrogen result in contour plots similar in form to carbon atoms, except for lower gains at the 1 to 10% level (Fig. 6b). The turn-over point is about 9% and therefore oxygen is required for optimum specific impulse at the 5 or 7% level. Magnesium atoms show the smallest increase in I_{sp} over 1 to 10% concentration range (Fig. 7b). An increase of just 13 seconds results from a 7% concentration of magnesium atoms. Even the optimum I_{sp} (Fig. 7a) is only about 25 seconds greater than LOX/LH₂. Therefore, it is very unlikely that trapping of magnesum atoms in cryogenic solid hydrogen will be worth the effort. Aluminum seems to be an intermediate case in terms of I_{sp} increase. The gains in specific impulse are greater than lithium and magnesium, but less than boron and carbon. The potential gain (Fig. 8b) is very similar to nitrogen, except that aluminum always needs oxygen to give an optimum I_{sp} (Fig. 8a). At the 7% level, aluminum in solid hydrogen results in about 50 seconds increase in specific impulse and requires about 5% liquid oxygen. ## **EXHAUST PRODUCT CONTOUR CALCULATIONS** The Theoretical I_{sp} Program (5) also has the capability to tabulate output products in the chamber, throat, and exhaust. Contour plots of the exhaust products can show the reasons for the changes in the specific impulse curves. Essentially these plots detail the variations in the chemical composition of the exhaust products, which is also related to the exhaust temperature and the specific impulse. Figures 9 through 16 are chemistry contour plots for the above listed atoms in solid hydrogen. In each figure, the first contour plot (always labeled "a") shows the overall trend for each exhaust product. These plots show the global picture for each atomic or molecular product and how these products relate to each other in terms of the mole percentages of the additive and oxidizer. The exact shape and contour should not be taken too seriously since the minimum levels for each specie differ. These "global" plots are provided to show only the general area of each exhaust product. The data points for these plots are spaced at 1% intervals (as are the previous I_{sp} contour plots) and plotted using a program capable of 3D contour maps that interpolate between points and smooths rough edges. The interaction between the program and the data can result in variations in the contours that are dependent upon the input parameters to the plotting program. When interpreting these plots, consider this caveat. For each additive, the output product contours are plotted seperately to show the variations in concentration in greater detail. The contour numbers are derived from the output of the I_{sp} program, which gives product species concentrations in moles (of product species) per 100 grams of exhaust. The phase of the product is specifically labeled when the product is a solid or liquid. Exhaust products that do not have a phase label are always gaseous. ## **Hydrogen Atoms** The output products for combustion of hydrogen atoms in solid hydrogen are mainly liquid water and steam, essentially the same as for liquid hydrogen / LOX combustion. At higher LOX and hydrogen atom concentrations, both H atoms and OH radicals increase, indicating losses from incomplete recombination. This same area in the specific impulse contour plot shows greatly reduced performance values, as expected. At low hydrogen atom and LOX concentrations, liquid water is produced in the exhaust stream as a result of relatively low exhaust temperatures. This is also a region of low specific impulse values. FIGURE 9a Exhaust Product Contour Plot for Hydrogen FIGURE 9b Exhaust Product Contour Plot for H₂O FIGURE 9c Exhaust Product Contour Plot for H₂O (liquid) FIGURE 9d Exhaust Product Contour Plot for OH FIGURE 9e Exhaust Product Contour Plot for H Atoms ### **Lithium Atoms** The exhaust product contours for lithium atoms in solid hydrogen are considerably more complicated than the hydrogen contours. There are nine different major products and several minor products (not shown). The increase in unreacted lithium atoms (Fig. 10b) above 20 mole percent results in the limit of the specific impulse optimum to around that same value. The unreacted atoms result from an increase in the combustion temperature that drives the thermochemistry away from combustion with oxygen. At low oxygen concentrations, the major output products are liquid and solid LiH. The expected optimum product, Li₂O, occurs at fairly low oxygen levels. The solid phase of Li₂O corresponds to the optimum specific impulse region (see Fig. 2a). The partially lithiated output product, LiOH, is prevalent at higher oxidizer ratios or low lithium concentrations. As might be expected, this product is dominant when the lithium and LOX mole ratios are roughly equavalent, while the fully lithiated product, Li₂O, is prevalent when the lithium concentration is greater than the LOX concentration. FIGURE 10a Exhaust Product Contour Plot for Lithium FIGURE 10b Exhaust Product Contour Plot for Li Atoms FIGURE 10c Exhaust Product Contour Plot for LiH (liquid) FIGURE 10d Exhaust Product Contour Plot for LiH (solid) FIGURE 10e Exhaust Product Contour Plot for Li₂O (liquid) FIGURE 10f Exhaust Product Contour Plot for Li₂O (solid) FIGURE 10g Exhaust Product Contour Plot for HLiO FIGURE 10h Exhaust Product Contour Plot for HLiO (liquid) FIGURE 10i Exhaust Product Contour Plot for HLiO (solid) FIGURE 10j Exhaust Product Contour Plot for H₂O ## **Beryllium Atoms** The contours for beryllium atoms contain eight major output products. At low oxidizer levels, uncombusted beryllium is prevalent in solid form at relatively low atom concentrations and as a liquid or gas at higher concentrations. As with lithium, the optimum product, BeO, is prevalent when the atom and LOX concentrations are relatively equal. The solid alpha phase of BeO corresponds to the optimum specific impulse region, as can be seen from a comparison of Figures 3a and 11e. At high LOX concentrations, the major Be containing species begins to shift to beryllium hydroxide (BeH₂O₂). Once again, please note that the waviness of the contours, especially at low levels, is mostly an effect of the plotting program and should be considered to contain some degree of error. FIGURE 11a Exhaust Product Contour Plot for Beryllium FIGURE 11b Exhaust Product Contour Plot for Be (s) FIGURE 11c Exhaust Product Contour Plot for Be (I) FIGURE 11d Exhaust Product Contour Plot for Be (g) FIGURE 11e Exhaust Product Contour Plot for BeO (s,a) FIGURE 11f Exhaust Product Contour Plot for BeO (s,b) FIGURE 11g Exhaust Product Contour Plot for BeO (I) FIGURE 11h Exhaust Product Contour Plot for BeH₂O₂ FIGURE 11i Exhaust Product Contour Plot for H₂O ### **Boron** There are nine major exhaust products for combustion of boron atoms in solid hydrogen with liquid oxygen. Solid boron is formed at high boron atom concentrations and low LOX amounts. This same region also corresponds to the maximum specific impulse region. Both BO and HBO are also formed at high boron atom concentrations, depending on the oxidizer concentrations. At moderate boron atom levels, both HOBO and B_2O_3 are prevalent. There is a shift from HOBO to B_2O_3 when the liquid oxygen level is reduced from LOX > B atoms to LOX < B atoms. The optimum specific impulse levels for potentially obtainable concentrations of boron atoms (i.e., 1 to 8 mole percent boron atoms with about 5 mole percent LOX) correspond mostly to the B_2O_3 regions. Perhaps the best system for boron would be 7 mole % boron atoms in solid hydrogen combusted with 5 mole % LOX, giving an I_{sp} increase of about 100 seconds (over LH₂ / LOX) and B_2O_3 (liquid) as the major exhaust product. FIGURE 12a Exhaust Product Contour Plot for Boron FIGURE 12b Exhaust Product Contour Plot for B (s,b) FIGURE 12c Exhaust Product Contour Plot for HBO FIGURE 12d Exhaust Product Contour Plot for BO FIGURE 12e Exhaust Product Contour Plot for HOBO FIGURE 12f Exhaust Product Contour Plot for HOBO (s) FIGURE 12g Exhaust Product Contour Plot for B₂O₃ (s) FIGURE 12h Exhaust Product Contour Plot for B₂O₃ (I) FIGURE 12i Exhaust Product Contour Plot for B₂O₃ (g) FIGURE 12j Exhaust Product Contour Plot for H₂O #### Carbon The carbon system is relatively simple compared with lithium, beryllium, or boron. There are only five major exhaust products. For high carbon atom levels and low LOX, solid carbon in the form of graphite is formed in the exhaust. At lower carbon atom levels and low LOX, methane is formed as the major exhaust product. Note that for all optimum specific impulse levels where the carbon atom concentrations are greater than 4%, either graphite or methane is formed. This is due to the low LOX concentrations needed to optimize the specific impulse at relatively low carbon atom densities. When higher amounts of LOX are added, the output products shift to CO and small amounts of CO₂. To obtain the optimum specific impulse for the carbon system at 7 mole %, no LOX is needed, there is a gain of about 120 seconds in I_{sp} (over LH₂ / LOX), and the major exhaust product is methane. FIGURE 13a Exhaust Product Contour Plot for Carbon FIGURE 13b Exhaust Product Contour Plot for C (graphite) FIGURE 13c Exhaust Product Contour Plot for CH₄ FIGURE 13d Exhaust Product Contour Plot for CO FIGURE 13e Exhaust Product Contour Plot for CO₂ FIGURE 13f Exhaust Product Contour Plot for H₂O ## Nitrogen The nitrogen atom in solid hydrogen system is also very simple, containing only four major exhaust products. At almost all concentration levels, the only output products are molecular nitrogen (N_2) and gaseous water. For low LOX and low nitrogen atom levels, the major product is ammonia (NH_4). Only at high N atom and high LOX levels do the products begin to shift to NO. Although nitrogen atoms give only moderate specific impulse gains at 1 to 8 mole % atoms, the clean and simple exhaust products may provide an environmentally acceptable propellant. FIGURE 14a Exhaust Product Contour Plot for Nitrogen FIGURE 14b Exhaust Product Contour Plot for N₂ FIGURE 14c Exhaust Product Contour Plot for NH₃ FIGURE 14d Exhaust Product Contour Plot for NO FIGURE 14e Exhaust Product Contour Plot for H₂O # Magnesium The magnesium system is also relatively simple. At high magnesium atom levels, the major products are unreacted magnesium atoms and liquid magnesium. For moderate magnesium atom and LOX levels, magnesium hydroxide (Mg(OH)₂) is primarily formed in the exhaust. At all other levels, MgO (solid) is formed. Since the specific impulse gains are small for this system and due to the less desirable exhaust products, magnesium atoms in solid hydrogen is probably not a suitable system for further consideration. FIGURE 15a Exhaust Product Contour Plot for Magnesium FIGURE 15b Exhaust Product Contour Plot for Mg (g) FIGURE 15c Exhaust Product Contour Plot for Mg (I) FIGURE 15d Exhaust Product Contour Plot for H₂MgO₂ (g) FIGURE 15e Exhaust Product Contour Plot for MgO (s) FIGURE 15f Exhaust Product Contour Plot for H₂O #### **Aluminum** The aluminum system is somewhat complicated, with eight different major exhaust products. For relatively low LOX levels, aluminum liquid or solid is formed in the exhaust stream. At high aluminum atom concentrations and moderate LOX levels, both uncombusted Al and partially combusted Al $_2$ O are the major products. When the oxidizer concentration is increased high enough or the aluminum atom level is low enough, the major product is the fully oxidized Al $_2$ O $_3$. The most interesting region is at the optimum specific impulse area, around 9 mole % Al atoms and about 7 mole % LOX. At that location, the gain in specific impulse (over LH2 / LOX) is about 60 seconds and the major output products are solid Al $_2$ O $_3$ in the alpha phase and gaseous water. If a rocket system can be designed that can withstand solid exhaust products, this may be a system worth consideration. FIGURE 16a Exhaust Product Contour Plot for Aluminum FIGURE 16b Exhaust Product Contour Plot for Al (s) FIGURE 16c Exhaust Product Contour Plot for AI (I) FIGURE 16d Exhaust Product Contour Plot for AI (g) FIGURE 16e Exhaust Product Contour Plot for Al₂O (g) FIGURE 16f Exhaust Product Contour Plot for Al₂O₃ (I) FIGURE 16g Exhaust Product Contour Plot for Al₂O₃ (s,a) FIGURE 16h Exhaust Product Contour Plot for H₂O (I) FIGURE 16i Exhaust Product Contour Plot for H₂O #### **EXHAUST PRODUCTS FOR FIXED 5 MOLE PERCENT ATOMS IN SOLID HYDROGEN** The above contour plots of the output products shows complicated patterns that can be simplified by taking "cuts" of the concentrations of all the important species at a given concentration of additive. Cuts at 5 mole percent of these atoms in solid hydrogen show the important output products and are given in Figures 17 through 24. The top graph in each plot shows the temperature in the chamber and the optimized specific impulse for liquid oxygen concentrations from 0 to 30 mole percent. The bottom graph shows the cuts for the major exhaust products for the same LOX concentrations. From these two plots, the variations in the chamber temperature and the specific impulse can be linked to the changes in the exhaust species. In each case, a change in the major exhaust species is usually accompanied by a variation in the increase in the chamber temperature. For example, in Figure 18 (showing 5% lithium in solid hydrogen), small changes in the increase in the chamber pressure can be seen for most of the changes in the major exhaust species, such as the change from LiOH gas to LiOH liquid over the 7 to 8 mole % LOX range. The major exhaust species for the maximum specific impulse under these conditions can also be determined from a comparison of the top and bottom plots. For example, in Figure 24 (showing 5% aluminum in solid hydrogen) the maximum specific impulse corresponds to about 425 seconds and the major exhaust product at that I_{SP} value is AI₂O₃ liquid at 4 mole % LOX. FIGURE 17 Fixed 5% Concentration Plot for Hydrogen Atoms in Solid H₂ FIGURE 18 Fixed 5% Concentration Plot for Lithium Atoms in Solid H₂ FIGURE 19 Fixed 5% Concentration Plot for Beryllium Atoms in Solid H₂ FIGURE 20 Fixed 5% Concentration Plot for Boron Atoms in Solid H₂ FIGURE 21 Fixed 5% Concentration Plot for Carbon Atoms in Solid H₂ FIGURE 22 Fixed 5% Concentration Plot for Nitrogen Atoms in Solid H₂ FIGURE 23 Fixed 5% Concentration Plot for Magnesium Atoms in Solid H₂ FIGURE 24 Fixed 5% Concentration Plot for Aluminum Atoms in Solid H₂ ### CONCLUSIONS The specific impulse and exhaust product contours presented above can be useful for determining which atomic systems in solid cryogenic hydrogen may be of the greatest benefit. From this data it can be concluded that the atomic hydrogen, lithium, and magnesium systems are probably not of great interest. The beryllium system is also probably not of great interest, unless the extreme toxicity problems can be overcome, possibly by limiting use to only deep space applications. Of the remaining atomic systems, nitrogen and aluminum result in moderate specific impulse gains at the 5 mole percent level, although they may be of interest because of the relatively environmentally "clean" exhaust products. The boron system gives the greatest gains in I_{sp}, but the exhaust products may be somewhat undesirable and there remains the problem of HOBO formation due to kinetics (13). The carbon system has perhaps the greatest potential, giving substantial gains for fairly low atom concentrations and fairly "clean" exhaust products. For any real system of atoms trapped in cryogenic solid hydrogen, additional trapped species have to be considered in any performance estimates. For example, energetic deposition of atoms into solid hydrogen surfaces will also produce a variety of molecular species, some of which could substantially reduce the specific impulse, while others could actually increase the performance levels. Details of the effects of small molecular species on the specific impulse will be examined in the next report in this series. There are many basic and technical problems to the use of atomic additives to solid hydrogen propellants. There is a continuing effort in the HEDM program to explore the technology necessary to implement these exotic propellants. Many of these problems have been addressed in References 1, 9, 10 and 12. If these difficulties can be overcome, the bennifits are great - increased payload to orbit, large cost savings, single-stage-to-orbit capability, and potential simplification of launch systems. ## **REFERENCES** - 1. W. J. Lauderdale and W. A. Sowell, (eds.), *Proceedings of the High Energy Density Matter (HEDM) Conference*, Rosslyn, VA, 1987, AFAL CP-87-002. - 2. A. M. Bass and H. P. Broida, (eds.), Formation and Trapping of Free Radicals, Academic Press, 1960. - 3. W. T. Thomson, *Introduction to Space Dynamics*, Dover Publications, 1986. - 4. G. P. Sutton and D. M. Ross, *Rocket Propulsion Elements*, Fourth Edition, J. Wiley and Sons, New York, 1976. - 5. Theoretical I_{sp} Program, originally written by Curtis Selph and Robert Hall, adapted for microcomputers by C. Beckman, R. Acree, and T. Magee. This is a one-dimensional adiabatic isentropic equilibrium program, with full two variable grid search capabilities. - 6. M. W. Chase, Jr., C. A. Davies, J. R. Downey, Jr., D. J. Frurip, R. A. McDonald, and A. N. Syverud, *JANAF Thermochemical Tables, Third Edition*, J. Phy. Chem. Ref. Data, 14, S1, 1985. - 7. David R. Lide, (ed.), CRC Handbook of Chemistry and Physics, "Heats of Formation of Gaseous Atoms from Elements in Their Standard States", page 9-95, CRC Press, 1990 and references contained therein. - 8. J. D. Cox, D. D. Wagman, and V. A. Medvedev, *CODATA* (Committee on Data for Science and Technology) *Key Values for Thermodynamics*, Hemisphere Publishing Corp., New York, 1989 (values taken from CRC, ref. 7, pages 5-1 to 5-6). - 9. A. T. Pritt, Jr., N. Presser, and R. R. Herm, *Proceedings of the High Energy Density Matter (HEDM) Conference*, "Limitations on Atom Densities in Cryogenic Matrices," pp. 245 249, New Orleans, LA, 1989, AL-CP-89-002. - 10. P. G. Carrick and C. R. Brazier, *Proceedings of the High Energy Density Matter (HEDM) Conference*, "I_{Sp} Calculations of Diatomics and Observation of Several New Electronic Transitions of the B₂ Molecule," pp. 8 12, Lancaster, CA, 1992. - 11. I. F. Silvera, *Proceedings of the High Energy Density Matter (HEDM) Conference*, "The Phase Diagram of Hydrogen: Prospects for Metallization," pp. 363 367, New Orleans, LA, 1989, AL-CP-89-002. - 12. B. Palaszewski, "Atomic Hydrogen Propellants: Historical Perspectives and Future Possibilities," AIAA Paper 93-0244, Jan. 1993. - 13. L. Pasternack, "Gas-Phase Modeling of Homogeneous Boron / Oxygen / Hydrogen / Carbon Combustion," Combustion and Flame, **90**, 259 268, 1992.